

DV M TN 255 FM (951 205)

- Prewired spark-gap-based combined lightning current and surge arrester consisting of a base part and plug-in protection modules
- Maximum system availability due to RADAX Flow follow current limitation
- Capable of protecting terminal equipment

Figure without obligation

Basic circuit diagram DV M TN 255 FM

Dimension drawing DV M TN 255 FM

Modular combined lightning current and surge arrester for single-phase TN systems

Type Part No.	DV M TN 255 FM 951 205
SPD according to EN 61643-11 / IEC 61643-1/-11	Type 1 / Class I
Energy coordination with terminal equipment	Type 1 + Type 2
Energy coordination with terminal equipment ($\leq 5\text{m}$)	Type 1 + Type 2 + Type 3
Nominal a.c. voltage (U_N)	230 V
Max. continuous operating a.c. voltage (U_C)	255 V
Lightning impulse current (10/350 μs) [L+N-PE] (I_{total})	50 kA
Specific energy [L+N-PE] (W/R)	625.00 kJ/ohms
Lightning impulse current (10/350 μs) [L, N-PE] (I_{imp})	25 kA
Specific energy [L,N-PE] (W/R)	156.25 kJ/ohms
Nominal discharge current (8/20 μs) (I_n)	25 / 50 kA
Voltage protection level [L-PE]/[N-PE] (U_P)	$\leq 1.5\text{ kV} / \leq 1.5\text{ kV}$
Follow current extinguishing capability a.c. (I_{ri})	50 kA _{rms}
Response time (t_A)	$\leq 100\text{ ns}$
Follow current limitation/Selectivity	no tripping of a 20 A gL/gG fuse up to 50 kA _{rms} (prosp.)
Max. backup fuse (L) up to $I_k = 50\text{ kA}_{\text{rms}}$	315 A gL/gG
Max. backup fuse (L) for $I_k > 50\text{ kA}_{\text{rms}}$	200 A gL/gG
Max. backup fuse (L-L')	125 A gL/gG
Temporary overvoltage (TOV) [L-N] (U_T)	440 V / 5 sec.
TOV characteristic	withstand
Operating temperature range [parallel]/[series] (T_U)	$-40^\circ\text{C} \dots +80^\circ\text{C} / -40^\circ\text{C} \dots +60^\circ\text{C}$
Operating state/fault indication	green / red
Number of ports	1
Cross-sectional area (L, L', N, N', PE, \pm) (min.)	10 mm ² solid/flexible
Cross-sectional area (L, N, PE) (max.)	50 mm ² stranded/35 mm ² flexible
Cross-sectional area (L', N', \pm) (max.)	35 mm ² stranded/25 mm ² flexible
For mounting on	35 mm DIN rails acc. to EN 60715
Enclosure material	thermoplastic, red, UL 94 V-0
Place of installation	indoor installation
Degree of protection	IP 20
Capacity	4 module(s), DIN 43880
Approvals	KEMA, VDE, UL, VdS
Type of remote signalling contact	changeover contact
a.c. switching capacity	250 V/0.5 A
d.c. switching capacity	250 V/0.1 A; 125 V/0.2 A; 75 V/0.5 A
Cross-sectional area for remote signalling terminals	max. 1.5 mm ² solid/flexible
Weight	668 g
Customs tariff number	85363030
GTIN	4013364108103
PU	1 pc(s)

Thank you for reading this data sheet.

For pricing or for further information, please contact us at our UK Office, using the details below.

UK Office

Keison Products,

P.O. Box 2124, Chelmsford, Essex, CM1 3UP, England.

Tel: +44 (0)330 088 0560

Fax: +44 (0)1245 808399

Email: sales@keison.co.uk

Please note - Product designs and specifications are subject to change without notice. The user is responsible for determining the suitability of this product.